National Marine Sanctuaries and Marine Spatial Planning: The Importance of Apex Predators in Planning for the Future Sara Maxwell¹, Barry Nickel¹, Scott Shaffer², Bruce Mate³, Steven Bograd⁴, William Henry¹, Michael Kappes⁵, Greg Breed¹, Helen Bailey⁴, Michael Weise⁶, Carey Kuhn⁷, Patrick Robinson¹, Barbara Block⁸, Daniel Costa¹ ¹University of California Santa Cruz, Santa Cruz CA, ²Department of Biological Sciences, San Jose State University, San Jose CA, ³Hatfield Marine Science Center, Oregon State University, Newport OR, ⁴Environmental Research Division, NOAA, Pacific Grove CA, ⁵Université de la Réunion, Saint-Denis, Réunion, ⁶Office of Naval Research, Washington DC, ⁷National Marine Mammal Lab, NOAA, Seattle WA, ⁸Hopkins Marine Station, Stanford University, Pacific Grove CA ## **Introduction & Methods:** Understanding how apex predators use marine protected areas is crucial to implementing marine spatial management (MSP) (Hooker & Gerber 2004). We used satellite tracking to determine habitat utilization with the California Current System and US National Marine Sanctuaries between 2003 and 2008. Species include: - 1. Blue whales, Balaenoptera musculus; n=51; 2004 2007 - 2. Humpback whales, *Megaptera* novaeangliae; n=21; 2004 2005 - **3.** California sea lions, *Zalophus* californianus; n=79; 2003 2008 - **4. Sooty shearwaters**; *Puffinus griseus*; n=26, 2005 2006 - **5.** Black-footed albatrosses, *Diomedea* nigripes; n=38; 2003 2006 - **6.** Laysan albatrosses, *D. immutabilis*; n=99; 2003, 2005 2006 Tracks were gridded (0.25°) and high density areas calculated for individual species and all species over a number of time periods. **Figure 1.** Number of species per grid cell for all satellite tracking years (2003-2008). The Sanctuaries incorporate high-density areas in central California but additional protections are necessary offshore and to the north. Species represented: Blue whales, humpback whales, California sea lions, sooty shearwaters, black-footed albatrosses and Laysan albatrosses. ## **Conclusions & Recommendations:** The Sanctuaries incorporate high density species areas though gaps occur in northern California and southern Oregon (Figure 1). Shifts in distribution patters occurred between years, particularly anomalously warm oceanographic years (Figure 2) (Schwing et al 2006) and use varied by species (Figure 3). We recommend: - 1. Extending Sanctuary boundaries offshore to protect during variable years - 2. Apply MSP to reduce interactions between whales and potential offshore oil and gas development. - 3. Use MSP to prevent against direct (i.e. bird bycatch) and indirect (i.e. resource competition with sea lions) fishery interactions within Sanctuary boundaries. - 4. Increase protections in northern California and southern Oregon. These changes will result in more comprehensive protections on along the US West Coast. **Figure 2.** Species distributions (animals per grid cell) for blue whales in 2005 (a) and 2006 (b), female California sea lions in 2005 (c) and 2006 (d); California sea lion males in 2005 (e) and 2004 (f) show how distribution varied in cooler (2004 or 2006) vs. warmer (2005) years. Stars represent tagging locations. **Figure 3.** Overall species distributions (animals per grid cell) for black-footed albatrosses (a), sooty shearwaters (b), female sea lions (c) and humpback whales (d) show the various intensities species use the Sanctuaries. Literature Cited: Hooker SK & Gerber LR (2004) Marine reserves as a tool for ecosystem-based management: the potential importance of megafauna. *Bioscience* 54(1):27-39; Swing FB, Bond NA, Bograd SJ, Mitchell T, Alexander MA, Mantua N (2006) Delayed coastal upwelling along the US West Coast in 2005: a historical perspective. *Geophysical Research Letters* 33:L22S01. Acknowledgements: All data is part of the Tagging of Pacific Pelagics project, funded by grants from Sloan Foundation, Moore Foundation, Joint Industry Project and NOPP. S Maxwell is funded by National Science Foundation and UCSC STEPS Institute and acknowledges the support of the UCSC Center for Integrated Spatial Research.